
Unit 2 Theoretical and Methodological Issues
Subunit 1 Conceptual Issues in Psychology and Culture Article 12

8-1-2014

Integrating intercultural communication and cross-
cultural psychology: Theoretical and pedagogical
implications
Shuang Liu
University of Queensland, shuang.liu@uq.edu.au

Cindy Gallois
University of Queensland, c.gallois@uq.edu.au

This Online Readings in Psychology and Culture Article is brought to you for free and open access (provided uses are educational in nature)by IACCP
and ScholarWorks@GVSU. Copyright © 2014 International Association for Cross-Cultural Psychology. All Rights Reserved. ISBN
978-0-9845627-0-1

Recommended Citation
Liu, S., & Gallois, C. (2014). Integrating intercultural communication and cross-cultural psychology:
Theoretical and pedagogical implications. Online Readings in Psychology and Culture, 2(1).
http://dx.doi.org/10.9707/2307-0919.1129

http://scholarworks.gvsu.edu/orpc/
http://scholarworks.gvsu.edu/orpc/
http://scholarworks.gvsu.edu/orpc/vol2
http://scholarworks.gvsu.edu/orpc/vol2/iss1
http://scholarworks.gvsu.edu/orpc/vol2/iss1/12
http://dx.doi.org/10.9707/2307-0919.1129
http://scholarworks.gvsu.edu/orpc/
http://www.iaccp.org/drupal/
mailto:scholarworks@gvsu.edu

Integrating intercultural communication and cross-cultural psychology:
Theoretical and pedagogical implications

Abstract
While psychology and communication have borrowed theories and methodologies from
each other, much scholarly discussion tends to focus on the flow from psychology to
communication. Relatively less attention has been paid to the work in communication that
adds to psychology, particularly in examining the processes of developing relationships
with culturally different others. It is timely for us to look at how communication theory
and methodology have contributed to psychology in understanding differences between
groups, as well as in improving intergroup relations. This paper focuses on intercultural
communication, particularly acculturation of immigrants and sojourners as a clear intersection
between cross-cultural psychology and communication. We aim to identify points of departure
and points of integration between the two fields, drawing implications for theory in both fields
and suggesting specific pedagogical tools to develop intercultural communication awareness
and competence among psychology students.

Creative Commons License

This work is licensed under a Creative Commons Attribution-Noncommercial-No Derivative Works 3.0
License.

This article is available in Online Readings in Psychology and Culture: http://scholarworks.gvsu.edu/orpc/vol2/iss1/12

http://creativecommons.org/licenses/by-nc-nd/3.0/
http://creativecommons.org/licenses/by-nc-nd/3.0/
http://creativecommons.org/licenses/by-nc-nd/3.0/
http://creativecommons.org/licenses/by-nc-nd/3.0/
http://scholarworks.gvsu.edu/orpc/vol2/iss1/12

Introduction

Communication involves developing relationships between people through the use of

verbal and nonverbal codes; it is the means through which people exert influence on

others and are, in turn, influenced by others. Although attitude change through

communication (in its broadest sense) is a core research area in social and cross-cultural

psychology as well as communication, the two disciplines have differences due to their

different foundations. According to Hornsey, Gallois and Duck (2008), social psychology

developed as part of experimental psychology and traces its roots to 19th century

experiments, expanding the limits to human perception and motor behaviour.

Communication, on the other hand, was built on a broader, more interdisciplinary base,

starting from the ancient study of rhetoric, which extended across the social sciences.

Methodologically, research in cross-cultural psychology (like other parts of the field) is

mainly quantitative, using correlational or experimental designs, or using mixed methods

combining qualitative with quantitative methods. However, qualitative methods, such as

observational research, case studies, ethnographies, qualitative interviews, and textual

analyses tend to characterize communication research. Despite the differences in origin

and methodologies, psychologists, particularly those who make the study of culture the

heart of their research, acknowledge that cultural similarities and differences influence how

we see ourselves, how we perceive others and how individuals relate to culturally different

“others” through communication – an area of particular interest to intercultural

communication researchers.

Social and cross-cultural psychology has developed a rich repertoire of concepts for

studying interpersonal interaction and language use and the important role language plays

in acculturation processes (Berry, 2003; Clément & Noels, 1992). These concepts are

ideally suited to investigating the causal factors that prevent undesirable or promote

desirable outcomes of intercultural communication. Research in intercultural

communication, like cross-cultural psychology but often unlike the rest of psychology, asks

whether psychological principles are applicable to people beyond those who were studied.

Nevertheless, cross-cultural psychologists tend to emphasize general principles and their

variations across cultures, whereas intercultural communication emphasizes the

processes that underlie interactions between cultures. Therefore, integrating these related

but distinct disciplines should be mutually beneficial. Communication benefits from a

psychological focus on causation (Kitayama & Cohen, 2007). Psychology benefits from the

process focus and diverse methods of communication.

In this paper, we present an approach to integrating communication with cross-

cultural psychology, which we hope will be useful to people who are teaching and doing

research in these fields. We believe that a communication focus is essential to in-depth

understanding of acculturation and intercultural competence, core areas of cross-cultural

psychology. We start by identifying some points of departure and integration in the study of

acculturation.

3

Liu and Gallois: Intercultural communication and cross-cultural psychology

Produced by The Berkeley Electronic Press, 2011

Points of Departure

The universalistic perspective of psychology

Acculturation has received considerable attention from cross-cultural and social

psychologists over many decades. As a process of change, resulting from contact

between people of different cultures, acculturation may occur either at a group or individual

level, or both (Berry, 1997). Group level acculturation addresses the cultural changes that

occur within a society, while individual level acculturation focuses on personal

psychological processes that take place as individuals navigate through the new cultural

environment. Group factors are associated with an acculturating group’s origin, the society

of settlement, and the changes that have occurred at the group level as a result of

acculturation. Individual factors include demographics, motivation, expectations, perceived

cultural distance and personality, along with those factors that occur during the

acculturation process such as length of stay, age including age at migration, acculturation

strategies, coping, social support, host language competency, and societal attitudes.

The most widely cited psychological theory for studying the acculturation of

immigrants and sojourners is Berry’s (1980) bidimensional model. Over the past years, the

literature has consistently shown that adaptation – defined primarily as a combination of

psychological well-being (e.g., life satisfaction, low depression, low anxiety) and

sociocultural adjustment (e.g., making new friends, school adjustment) – is most effective

amongst immigrants who adopt integration as their preferred strategy (e.g., Berry,

Phinney, Sam, & Vedder, 2006; Nguyen & Benet-Martinez, 2013). This strategy is most

preferred by new and old immigrants (Liu, 2007). There have, of course, been critiques of

this research, based on conceptual and mainly methodological grounds (e.g., Rudmin,

2003; Ward, 2008).

Berry and Sam (1997) argue that their psychological models of acculturation adopt a

universalistic perspective, despite differences among groups of people undergoing cross-

cultural transition. The universalistic perspective is reflected in a significant body of work

aiming at explaining factors that affect the cross-cultural adaptation experiences, whose

findings are used to inform policy recommendations in relation to facilitating cross-cultural

adaptation (Berry et al., 2006). One such example is the work by Bourhis, Moise, Perrault,

and Sénécal (1997), who elaborated Berry’s model at the societal level. Their interactive

acculturation model predicts the success of adaptation by immigrants in terms of the

match between their acculturation orientations and the larger societal variables, including

public policy and community ideologies toward other cultures.

The particularistic perspective of intercultural communication

The roots of intercultural communication can be traced to the Chicago School, known for

their pioneering empirical investigations based on the concept of “stranger” proposed by

Simmel (1858-1918). The notion of communicating with someone who is different to us lies

at the heart of intercultural communication. Building on Simmel’s notion of the stranger,

Park (1924) developed the concept of social distance, which he defined as the degree to

4

Online Readings in Psychology and Culture, Unit 2, Subunit 1, Chapter 12

http://scholarworks.gvsu.edu/orpc/vol2/iss1/12

which an individual perceives a lack of intimacy with people different in ethnicity, race,

religion, occupation or other variables. Park’s concept was later extended to “the

sojourner”, an individual who visits another culture for a period of time but who retains his

or her original culture. The experience of sojourning often gives individuals a unique

perspective for viewing both the host and home cultures. This more individually oriented

perspective informed intercultural training for US diplomats and technical workers at the

Foreign Service Institute in the 1960s, where it is believed that the study of intercultural

communication originated.

This “interpersonally” oriented approach to intercultural communication is reflected in

the models of cross-cultural adaptation developed by communication researchers. A

widely applied model of cross-cultural adaptation from the communication perspective is

Young Y. Kim’s integrated theory of communication and cross-cultural adaptation. Kim

(2001) explains that cross-cultural adaptation is interactive and fundamentally

communicative; it is

“the dynamic process by which individuals, upon relocating to new, unfamiliar, or

changed cultural environments, establish (or re-establish) and maintain relatively

stable, reciprocal, and functional relationships with those environments” (p. 31).

This model addresses two issues: 1) How acculturation unfolds over time; and 2)

Why there are variations in the rate and outcomes of cross-cultural adaptation for different

individuals. Kim’s (2001) view of the process of cross-cultural adaptation is both problem-

oriented and growth-oriented, taking into consideration differences in individuals’

demographic, linguistic, and cultural backgrounds. One assumption is that sojourners from

cultures significantly different from that of the host country may experience greater

difficulties in adaptation (Swami, 2009).

According to Kim’s model, in the initial phase of cross-cultural adaptation, migrants

may experience “draw-back” as they undergo stress in their interactions with the host

culture. As migrants grow more accustomed and comfortable with the host culture, they

experience a "leap forward". This process is explained as a stress, adaptation and growth

dynamic that is a continual cyclical process of cultural learning and intercultural

transformation achieved through communication. Interaction may be interpersonal (e.g.,

interacting with particular individuals in the host culture) or mass-mediated (e.g., reading or

watching/listening to mass media, which may afford a less risky form of interaction for

immigrants), but it is always communicative. Where psychologists, including cross-cultural

psychologists, pose a black box linking features of immigrants, host and home cultures,

which leads to acculturation outcomes and thence to social and psychological outcomes,

communication researchers emphasize the features of the context (as well as the

interactants) and the process of interaction. To these researchers, the process of cross-

cultural adaptation is not seen as an end but as continuing negotiation.

5

Liu and Gallois: Intercultural communication and cross-cultural psychology

Produced by The Berkeley Electronic Press, 2011

Points of Integration

The stress perspective as a basis of acculturation

Berry’s model of acculturation has predominantly been used by cross-cultural psychology

researchers, while the integrated theory of communication and cross-cultural adaptation

and related theories (e.g., Gudykunst, 2005; Ting-Toomey, 2005) have been dominant in

intercultural communication. These models differ in their disciplinary origin, but they share

the same acculturative stress perspective and acknowledge the key role of intercultural

contact. Common to both models is the assumption that adaptive change occurs as a

result of contact between cultures, and this change process is inevitably stressful (Berry,

1997; Kim, 2001).

Berry (1980) argues that people’s disorientation, misunderstanding, anxiety and

stress occur as a result of cultures clashing due to differences in values, beliefs, customs

and behaviours. Kim (2001), on the other hand, views stress as a trigger of intercultural

growth and transformation. In dealing with stress, individuals re-organize themselves and

develop adaptive changes in order to respond to the unexpected and new situations (Kim,

2005). Moreover, the factors posited as key to cross-cultural adaptation overlap and

complement each other. These key factors relate to language and communication styles

and competencies, prior experience, acculturation orientations, adaptation of new social

and cultural norms, values and customs, expectations of life in the host society, social

support and societal attitudes (Berry, 1997; Kim, 2001). Surprisingly, research in this area

from cross-cultural psychology has been done almost completely independently of similar

research in communication, and there is very little cross-field citation by researchers.

Combining the two perspectives gives us a richer understanding of acculturation at both

individual and group levels.

Bicultural identity as an indicator of integration

Both communication and cross-cultural psychology models place emphasis on the

development of bicultural or intercultural identity. Although immigrants’ adaptation can be

at different levels, ranging from personal to cultural, at the most basic level it is about

identity – who we are and how we relate to others. Social identity theory (Tajfel & Turner,

1979) posits that our sense of identity influences and is influenced by the groups we

belong to; this group-based social (cultural) identity influences how we see ourselves (self-

concept) and others. Kim (2005) suggests that intercultural transformation includes the

development of an intercultural identity, which integrates home and host cultures.

Similarly, Berry’s (1980) model of acculturation posits that acculturation provides the

means for which one’s home culture and identity, and that of the host culture, can be

integrated in a bicultural manner. Berry (1997) suggests that sojourners are able to grow

and develop in both home and host cultures simultaneously. Integration and a bicultural

identity have been regarded as indicators of successful cross-cultural adaptation (Berry,

2006; Kim, 2001); they provide individuals with access to support systems in both cultures,

thereby reducing alienation. Moreover, individuals with bicultural identities are better

6

Online Readings in Psychology and Culture, Unit 2, Subunit 1, Chapter 12

http://scholarworks.gvsu.edu/orpc/vol2/iss1/12

equipped to reconcile the potentially incompatible demands from home and host cultures

(Benet-Martinez & Haritatos, 2005).

Intercultural scholars have made some attempts to understand bicultural identities

(e.g., LaFromboise, Coleman, & Gerton, 1993; Phinney & Devich-Navarro, 1997; Sirin &

Fine, 2007). Notably, the concept of Bicultural Identity Integration (BII; Benet-Martinez,

Leu, Lee, & Morris, 2002) seeks to capture the extent to which bicultural individuals

perceive their home and host cultural identities (e.g., Chinese and American) as

compatible and integrated (high BII) versus oppositional and separate (low BII). However,

BII (and other frameworks of bicultural identity) do not explain how distinctive identities can

be reconciled. In addition, BII is conceptualized and operationalized as static, based on the

assumption that individuals’ attitudes and behaviours are constant across different

contexts and life stages. Liu’s (2011) research in communication shows that this is rarely

true in practice. Liu has conducted studies with long-term migrants to examine integration

processes. Thematic analyses of interviews with Chinese immigrants found that they

described “being integrated” in two different ways: shifting between cultures according to

situational characteristics, and blending cultures to form a third cultural identity (similar to

findings from the study on third culture individuals reported in Moore & Barker, 2012). A

typical example of “shifters” came from a Chinese gift shop owner who described his

integration as being a cultural chameleon: “If you are in a flock of sheep, you need to look

like a sheep; if you are among a pack of ducks, you need to look like a duck” (Liu, 2011, p.

410). “Blenders”, on the other hand, believe that integration is a process of creating a new

cultural identity that has aspects atypical of either home or host culture, but larger than the

sum of its parts. A Chinese takeaway shop owner compared her blended identity to the

sandwich in her shop, which combines Chinese with Western cuisine to make a new

product (e.g., sandwich with Chinese food flavour) that is not found in either typical

Chinese or Western cuisine. While both types believed they were integrated, they meant

different things. It will be important to understand the processes underlying each type of

bicultural identity, how these identities affect communication and other social behaviour,

and whether one type of bicultural identity is more integrative across cultures, languages,

and contexts.

Social identity processes within bicultural or multicultural individuals have been

largely neglected in research (Benet-Martinez, 2012). Such understanding would help to

account for the range of outcomes associated with biculturalism (Benet-Martinez et al.,

2002). Multicultural exposure can be associated with pride and belonging, but it can also

be linked to identity confusion and cultural clashes. Many researchers argue that

integrating two or more cultures in one identity leads to greater benefits than choosing to

identify with a single culture (e.g., Berry, 1997). Others argue, however, that the process of

dealing with more than one culture and acquiring more than one behavioural repertoire

can cause stress, isolation, and identity confusion (Benet-Martinez, 2012). A recent meta-

analysis based on 83 studies and over 23,000 participants indicates that findings are

mixed with regard to the direction and magnitude of the association between integration

(biculturalism) and acculturation outcomes (Nguyen & Benet-Martinez, 2013). These

mixed findings cannot be easily reconciled using existing theoretical and methodological

7

Liu and Gallois: Intercultural communication and cross-cultural psychology

Produced by The Berkeley Electronic Press, 2011

paradigms commonly used in cross-cultural psychology (Eller, Abrams, & Gomez, 2012).

Integrating intercultural communication with cross-cultural psychology in a multi-method

approach should capture the complex relationships among acculturating conditions,

bicultural identities, acculturation attitudes, and outcomes.

Psychological well-being, sociocultural adjustment, and intercultural competence

as acculturative outcomes

Researchers from cross-cultural psychology and intercultural communication also share

views on acculturative outcomes. One outcome of the stress-adaptation-growth model is

improved psychological health, similar to what cross-cultural psychologists refer to as

psychological adaptation (Ward & Kennedy, 1999). Another outcome is a more effective

functionality in the new environment, termed functional fitness, similar to sociocultural

adaptation in Berry’s model. Kim (2001) suggests that the development of communication

abilities in line with new cultural norms is directly linked to functional fitness and

psychological health. This is because increased communication effectiveness in the host

society allows increased participation and the development of sociocultural skills.

Individuals develop more effective functionality as a result of the stress experienced during

acculturation.

Kim’s model focuses primarily on the development of intercultural communication

competence, which she asserts is fundamental to the process of cross-cultural adaptation.

The intercultural communication competence approach focuses on immigrants and

sojourners, including tourists, business people, diplomats, and international students. Its

point of departure is more in anthropology (cf. Hall, 1976) and sociology (cf. Gumperz &

Hymes, 1972) than in either cross-cultural psychology or intercultural communication

(Arasaratnam & Doerfel, 2005). Intercultural communication competence training is mainly

intended to develop knowledge, attitudes, and skills for effective communication with

members of a new culture (Chen & Starosta, 2005). Measures of successful outcomes

include learning appropriate new language and communication skills, the ability to interact

in a satisfying way in the new culture, task productivity, satisfactory completion of the

sojourn, and good social and psychological adjustment (Hammer, 2011). In Kim’s (2001)

cross-cultural adaptation model, successful adaptation of immigrants or sojourners to the

host culture also requires host communication competence and host interpersonal

communication. Simultaneously and interactively, host communication competence

shapes a sojourner’s overall capacity to participate in host interpersonal communication,

and both host communication competence and host interpersonal communication shape a

sojourner’s participation in long-term intercultural transformation (Kim, 2005). It needs to

be noted, though, that the expectation is that the larger communicative adjustment is to be

made by the immigrant.

Theories of intercultural communication competence highlight the importance of

cultural values and norms underpinning psychological processes such as anxiety, stress,

self-concept, identity salience, and social identification. For example, Gudykunst’s (2005)

theory of anxiety/uncertainty management proposes that the combination of motivations,

8

Online Readings in Psychology and Culture, Unit 2, Subunit 1, Chapter 12

http://scholarworks.gvsu.edu/orpc/vol2/iss1/12

knowledge, and skill is mediated by uncertainty and anxiety and moderated by

mindfulness in determining effective intercultural communication. Similarly, Ting-Toomey’s

(2005) identity negotiation process model posits that self-identification is mediated by the

identity continuum of security-vulnerability and inclusion-differentiation, as well as by

identity coherence and individual-collective self-esteem in determining effective identity

negotiation. These approaches all give pre-eminence to communication, while

acknowledging that successful intercultural communication outcomes are mediated by

psychological factors. At the intergroup level, intercultural communication competence can

promote intergroup understanding, help reduce prejudice and achieve better intercultural

relations. People with higher levels of intercultural communication competence tend to

have greater amounts of contact with others from different cultures, and experience lower

levels of stress from these cross-cultural encounters (Brislin, 1981). Previous research has

found that higher intercultural communication competence facilitates social interaction with

host members and a greater sense of psychological adaptation (see Sam & Berry, 2006

for a review).

A caveat: Intercultural communication as intergroup

Thus far, we have discussed communication models of acculturation and intercultural

communication competence that are close to models current in cross-cultural psychology.

It is important to mention another literature, located in the social psychology of language

and communication (i.e., at the intersection of social – but not cross-cultural – psychology

and intercultural communication) that posits intercultural encounters as reflections of the

social history between cultures as well as individual (particularly social identity) and

interpersonal factors. This research tradition is based in the work of Tajfel and Turner

(1979). In communication, it is exemplified by communication accommodation theory

(CAT; Giles, 1973; see Gallois, Ogay, & Giles, 2005, Giles, 2012, for reviews).

Those in the intergroup tradition are strongly critical of traditional concepts of

acculturation and intercultural communication competence (cf. Cargile & Giles, 1996),

because they rest on the assumption that there are no impediments to effective

communication other than the competence of immigrants or sojourners and members of

the host culture. In fact, competence training has sometimes failed because sojourners,

hosts, or both are unwilling to communicate well. The models of acculturation and

communication competence we discuss here work well when people are motivated to get

on with each other. When motivation and intergroup history involve conflict and rivalry,

however, sometimes the more competent a communicator is, the less effective the

communication will be, because skills are used to non-accommodative ends (Gallois,

2003). Bourhis et al. (1997) made an attempt to include intergroup factors in their

extension of Berry’s acculturation model, but they stopped short of a full intergroup

analysis. It is important to remember this caveat when teaching or training in intercultural

communication: Competence is not a panacea, and if the intergroup (i.e., socio-political)

context is sufficiently negative, competence can make things worse.

9

Liu and Gallois: Intercultural communication and cross-cultural psychology

Produced by The Berkeley Electronic Press, 2011

One benefit of the intergroup approach is that the communication models within it

are aimed to link intercultural communication to other kinds of intergroup interaction (e.g.,

inter-generational, inter-gender, inter-professional, inter-ability). This is a trend that is

emerging in cross-cultural psychology, but communication work in this tradition is now very

well-developed. Models like CAT are being developed, which take into account of both

interpersonal and intergroup factors.

Theoretical Implications

Culture influences the perceptions, construals, thoughts, feelings and behaviours of its

members. The specific contents of culture are influenced by individual level processes that

govern the contents of communication (Matsumoto, 2002). The content of intercultural

communication is also constrained by many different psychological considerations. For

example, socially shared stereotypes are influenced by concerns ranging from impression

management to social identity (Lehman, Chiu, & Schaller, 2004).

There are various examples showing the contribution of communication research to

psychology, resulting in growth in both disciplines. Gudykunst (2005) draws out the

relationship between management of uncertainty and anxiety and effective communication

in his Anxiety/Uncertainty Management theory. CAT (see above) is another example,

positing that the motivation of a speaker to communicate in an intergroup or interpersonal

way is determined largely by intergroup history, which is a major but not the sole influence

on communication strategies, reactions, and evaluations. In this tradition, every

intercultural encounter is both intergroup and interpersonal.

Another example of this kind of thinking is expectancy violations theory, based in the

core communication model of uncertainty reduction theory (Berger & Calabrese, 1975).

Uncertainty reduction theory explains and predicts the communication strategies people

use to reduce uncertainty when they meet others for the first time. Expectancy violations

theory, however, explains the effects of violations of expectations as predictors of

interpersonal behaviours. The theory posits that, during interpersonal and intercultural

interactions, expectations are established about communication behaviour. Violations,

especially when they are in a negative direction, can cause arousal, distraction and

distress. This results in the need for individuals to adapt to the interaction either through

reciprocity, compensation or non-accommodation in their communication (Burgoon &

Hubbard, 2005). The key assumption in this theory is that humans are predisposed to

adapt to one another.

“Regardless of cultural background, people adjust and adapt their behaviours to

each other and exhibit an inherent tendency to become entrained with each

other” (Burgoon & Hubbard, 2005, p. 161).

Furthermore, there is pressure towards reciprocity and matching during interaction.

Communication goals play a crucial role in deciding if reciprocity or compensation is used

10

Online Readings in Psychology and Culture, Unit 2, Subunit 1, Chapter 12

http://scholarworks.gvsu.edu/orpc/vol2/iss1/12

during an interaction. Rogers and Ward (1993) also reported that larger experienced

difficulty than expected produced greater expectation discrepancies, which in turn were

significantly associated with psychological health problems. Conversely, they reported that

low discrepancies between expectations and experience resulted in lower levels of

anxiety. Burgoon and Hubbard (2005), Pitts (2009), as well as Rogers and Ward (1993)

have used expectancy violations theory to explain how expectations may be violated

during cross-cultural adaptation. Their work and related work go some way to explicating

the process underlying the acculturation orientation adopted by an immigrant or a

sojourner.

Pedagogical Implications

High mobility of people and contact between cultures due to migration, business,

education, and international exchanges makes the development of intercultural relations

fundamentally important for education (Bleszynska, 2008). Intercultural competence is

increasingly recognized across the global spectrum of educational institutions,

corporations, government agencies and non-government organizations as a central

capability for the 21st century (Hammer, 2011). With the increasing tendency toward

globalization, it is more important than ever to equip students with the knowledge and skills

to function effectively and appropriately in intercultural encounters. By integrating the

insights about culture in cross-cultural psychology with the emphasis on process in

intercultural communication, we are uniquely positioned to help create a better world by

continuing to study people in different cultures and guiding educational systems and

processes so that people are better equipped with the skills necessary to live amidst this

increasing diversity.

Intercultural education involves critical thinking, because it asks the all-important

question “Is what I know to be true for one cultural group also true for another”? By asking

this question, intercultural education naturally facilitates critical reflection on one’s own

perception of “the right way of doing things”. In the case of communication, this invokes

questions like the following: How do people’s perceptions of their own culture affect their

communication with members of other cultures? How do speakers modify their use of

language and non-verbal behaviour depending on the cultural affiliation of their audience?

How do these variations influence the audience’s attitude towards the speaker and his or

her group? In the context of intercultural communication, people may try to adapt their

behaviour as a function of specific norms associated with their social identity. How and

when do these forms of identity performance obstruct or facilitate intercultural

communication? Addressing those questions will guide educators to develop programs

aimed at improving the intercultural communication skills of students. To achieve the goal

of equipping our students with the capacity to function effectively in culturally diverse

contexts, we have developed some exercises that have proven successful among our

students. We will provide some of them here. While we use these exercises for

11

Liu and Gallois: Intercultural communication and cross-cultural psychology

Produced by The Berkeley Electronic Press, 2011

communication courses, they are equally applicable to courses targeting psychology

students.

The first example is a reflective essay on one’s own culture and how the culture

which one is socialized into governs communication behaviours. This assignment provides

students an opportunity to reflect on their own culture and cultural identity. It is described

in Appendix 1. When we used this assignment in class, the initial response from many

students was that it was “too easy”; some even questioned whether or not it was a genuine

assignment. Their assumption was that they are all socialized into their own culture and

know it inside out. However, when students actually embarked on the assignment task, to

the surprise of many, they found it quite challenging. This was because that very few of

them had really reflected on their own culture; it had been taken for granted. This exercise

opens students’ minds to the assumed familiar (their own cultural beliefs, values, and

identity), and how the familiar is used to govern communication behaviours including

expressing needs and wants, resolving conflicts, and showing agreement or disagreement.

The second example is an intercultural report, a practical assignment where

students go beyond the university environment to experience other cultures and to

communicate with people as an outgroup member. This assignment can be completed in

pairs, in small groups or as individuals. Appendix 2 presents a description of the

assignment. This assignment has been very popular among our communication majors,

who regard it as enjoyable, eye-opening, and educational. We are often not aware of the

cultural rules governing communication behaviour until those rules are broken. The

opportunity of being a foreigner enhances cultural awareness and sensitivity, and fosters

understanding of cultural others, mainly immigrant groups. This experience also makes

students appreciate the difficulties and ordeals that immigrants encounter when they

interact with host nationals, in most cases in a non-native language. The experience also

drives home the importance of developing intercultural communication competence, not

just as an immigrant or sojourner, but also as a member of the host culture.

The third example contains a series of exercises and activities enabling students to

see the role of the mass media in shaping how we see ourselves, how we see others, and

how we should communicate to outgroup members (see Appendix 3). We ask students to

identify stereotypes that are constructed and perpetuated through the mass media, and

how media-constructed “pictures in our head” influence our communication behaviour. We

also ask students to find out who owns the media outlets from which they have extracted

the information and discuss with their classmates how the ownership of media

organizations influences media content. Such activities allow students to see the possible

role the mass media play in intercultural communication and the environment for immigrant

adjustment in their country.

The fourth example also contains a series of exercises and activities, but they are

designed to create awareness of the relationship between language and culture (see

Appendix 4). These exercises work more effectively in smaller classes where students

have more opportunities to interact with peers in groups. For example, we ask students to

write down some common idioms or proverbs from their own culture, and discuss in class

the cultural dimensions they reflect (e.g., collectivism, power distance, high-context

12

Online Readings in Psychology and Culture, Unit 2, Subunit 1, Chapter 12

http://scholarworks.gvsu.edu/orpc/vol2/iss1/12

language). Then we ask students to compare the literal meaning of those idioms or

proverbs with their figurative meaning. Students can form into small groups to discuss how

someone who is not a native speaker of the language might misinterpret these idioms or

proverbs. Another exercise on taboos makes students appreciate the difficulties

immigrants encounter, and the importance of host communication competence. Students

are asked to identify the qualities (or stereotypes) they associate with people who speak

their native language with an accent, and the implications for developing good intercultural

relations.

Conclusion

This paper aims to identify intersections between intercultural communication and cross-

cultural psychology, drawing implications for theory and pedagogy. Intercultural

communication research typically focuses on identifying cultural differences specific to

groups and the process of communicating across them, whereas cross-cultural psychology

as a sub-discipline of psychology is more interested in locating fundamental human

universals and their variants across cultures (Lehman et al., 2004). Integrating the two

lines of research, conceptually as well as empirically, will generate insights into the

important relations between communication and psychology, and the contribution of

culture to both. Such disciplinary integration will encourage us to adopt multiple research

methods in studying the interaction of communication and psychology. Integrating different

lines of research will also inform our design of innovative teaching methods to achieve

diverse educational goals. Psychology, informed by intercultural research, is uniquely

positioned to help create a better world by continuing its study of people from different

cultures, its improvements to knowledge of psychological processes, and in guiding future

educational systems and processes so that people are better equipped with the

psychological skills necessary to live within this increasingly diverse society.

The goal of intercultural education is to get people to explore and understand how

and why differences exist, so as to promote understanding. Understanding is the first step

to developing harmonious intercultural relations, and university education needs to

develop intercultural knowledge and skills in graduates so that they can survive and thrive

in the larger multicultural environment beyond university. The development of intercultural

competence requires more than transmission of cultural knowledge. Individuals need to

learn critical thinking about their own beliefs and actions (Hoskins & Sallah, 2011).

Incorporating intercultural communication training in the university curriculum broadens

perspectives and engages students critically across multiple domains, promoting better

understanding of local environments and global perspectives.

13

Liu and Gallois: Intercultural communication and cross-cultural psychology

Produced by The Berkeley Electronic Press, 2011

References

Arasaratnam, L. A., & Doerfel, M. L. (2005). Intercultural communication competence:

identifying key components from multicultural perspectives. International Journal of

Intercultural Relations, 29, 137-163. http://dx.doi.org/10.1016/j.ijintrel.2004.04.001

Benet-Martinez, V. (2012). Multiculturalism: Cultural, social, and personality processes. In

K. Deaux & M. Snyder (Eds.), Oxford handbook of personality and social psychology

(pp. 623-648). New York: Oxford University Press.

Benet-Martinez, V., & Haritatos, J. (2005). Bicultural identity integration (BII): Components

and psychosocial antecedents. Journal of Personality, 73, 1015-1050.

http://dx.doi.org/10.1111/j.1467-6494.2005.00337.x

Benet-Martinez, V., Leu, J., Lee, F. & Morris, M. (2002). Negotiating biculturalism: Cultural

frame switching in biculturals with oppositional vs. compatible cultural identities.

Journal of Cross-Cultural Psychology, 33, 492-516. http://dx.doi.org/10.1177/00220

22102033005005

Berger, C. R., & Calabrese, R. J. (1975). Some explorations in initial interaction and

beyond: Toward a developmental theory of interpersonal communication. Human

Communication Theory, 1, 99-112. http://dx.doi.org/10.1111/j.1468-2958.1975.

tb00258.x

Berry, J. W. (1980). Acculturation as varieties of adaptation. In A. Padilla (Ed.),

Acculturation: Theory, models and findings (pp. 9-25). Boulder, CO: Westview.

Berry, J. W. (1997). Immigration, acculturation, and adaptation. Applied Psychology: An

International Journal, 46, 5-68. http://dx.doi.org/10.1111/j.1464-0597.1997.tb01087.x

Berry, J. W. (2003). Conceptual approaches to acculturation. In K. M. Chun, P. B.

Organista, G. Marin (Eds.), Acculturation: Advances in theory, measurements and

applied research (pp. 17-37). Washington, D.C.: American Psychological

Association.

Berry, J. (2006). Mutual attitudes among immigrants and ethnocultural groups in Canada.

International Journal of Intercultural Relations, 30, 719–734.

http://dx.doi.org/10.1016/j.ijintrel.2006.06.004

Berry, J. W., Phinney, J., Sam, D., & Vedder, P (Eds.). (2006). Immigrant youth in cultural

transition: Acculturation, identity and adaptation across national contexts. Mahwah,

NJ: Lawrence Erlbaum.

Berry, J. W., & Sam, D. (1997). Acculturation and adaptation. In J. W. Berry, M. H. Segall,

& C. Kagitcibasi (Eds.), Handbook of cross-cultural psychology, vol. 3 (pp. 291-326).

Boston, MA: Allyn & Bacon.

Bleszynska, K. M. (2008). Constructing intercultural education. Intercultural Education, 19,

537-545. http://dx.doi.org/10.1080/14675980802568335

Bourhis, R. Y., Moise, L. C., Perreault, S., & Sénécal, S. (1997). Toward an interactive

acculturation model: A social psychological approach. International Journal of

Psychology, 32, 369-386. http://dx.doi.org/10.1080/002075997400629

Brislin, R. W. (1981). Cross-cultural encounters. Elmsford, NY: Pergamon.

14

Online Readings in Psychology and Culture, Unit 2, Subunit 1, Chapter 12

http://scholarworks.gvsu.edu/orpc/vol2/iss1/12

Burgoon, J. K., & Hubbard, A. S. E. (2005). Cross-cultural and intercultural applications of

expectancy violations theory and interaction adaptation theory. In W. B. Gudykunst

(Ed.), Theorizing about intercultural communication. Thousand Oaks, CA; London,

UK; New Dehli: Sage.

Cargile, A. C., & Giles, H. (1996). Intercultural communication training: Review, critique,

and a new theoretical framework. Communication Yearbook, 19, 385-423.

Chen, G.-M., & Starosta, W. J. (2005). Foundations of intercultural communication.

Lanham, ML: American University Press.

Clément, R., & Noels, K. A. (1992). Towards a situated approach to ethnolinguistic identity:

The effects of status on individuals and groups. Journal of Language and Social

Psychology, 11, 203-232. http://dx.doi.org/10.1177/026192792114002

Eller, A., Abrams, D., & Gomez, A. (2012). When the direct route is blocked: The extended

contact pathway to improving intergroup relations. International Journal of

Intercultural Relations, 36, 637-646. http://dx.doi.org/10.1016/j.ijintrel.2012.03.005

Gallois, C. (2003). Reconciliation through communication in intercultural encounters:

Potential or peril? Journal of Communication, 53, 5-15.

http://dx.doi.org/10.1093/joc/53.1.5

Gallois, C., Ogay, T., & Giles, H. (2005). Communication accommodation theory: A look

back and a look ahead. In W.B. Gudykunst (Ed.), Theorizing about intercultural

communication (pp. 121-148). Thousand Oaks, CA: Sage.

Giles, H. (1973). Accent mobility: A model and some data. Anthropological Linguistics, 15,

87-109. http://www.jstor.org/stable/30029508

Giles, H. (Ed.) (2012). The handbook of intergroup communication (International

Communication Association Handbook Series, Vol. 5). New York: Routledge.

Gudykunst, W. B. (2005). An anxiety/uncertainty management (AUM) theory of effective

communication: Making the mesh of the net finer. In W. B. Gudykunst (Ed.),

Theorizing about intercultural communication (pp. 281-322). Thousand Oaks, CA:

Sage.

Gumperz, J., & Hymes, D. (Eds.) (1972). Directions in sociolinguistics: The ethnography of

communication. New York: Holt, Rinehart and Winston.

Hall, E. T. (1976). Beyond culture. New York: Doubleday.

Hammer, M. R. (2011). Additional cross-cultural validity testing of the Intercultural

Development Inventory. International Journal of Intercultural Relations, 35, 474-487.

http://dx.doi.org/10.1016/j.ijintrel.2011.02.014

Hornsey, M. J., Gallois, C., & Duck, J. (2008). The intersection of communication and

social psychology: Points of contact and points of difference. Journal of

Communication, 58, 749-766. http://dx.doi.org/10.1111/j.1460-2466.2008.00412.x

Hoskins, B., & Sallah, M. (2011). Developing intercultural competence in Europe: The

challenges. Language and Intercultural Communication, 11, 113-125.

http://dx.doi.org/10.1080/14708477.2011.556739

Kim, Y. Y. (2001). Becoming intercultural: An integrative theory of communication and

cross-cultural adaptation. Thousand Oaks, CA: Sage.

15

Liu and Gallois: Intercultural communication and cross-cultural psychology

Produced by The Berkeley Electronic Press, 2011

Kim, Y. Y. (2005). Adapting to a new culture: An integrative communication theory. In W.

B. Gudykunst (Ed.), Theorizing about intercultural communication (pp. 375-400).

Thousand Oaks, CA: Sage.

Kitayama, S., & Cohen, D. (Eds.) (2007). Handbook of cultural psychology. New York:

Guilford.

LaFromboise, T., Coleman, H. L., & Gerton, J. (1993). Psychological impact of

biculturalism: Evidence and theory. Psychological Bulletin, 114, 395-412.

http://dx.doi.org/10.1037/0033-2909.114.3.395

Lehman, D. R., Chiu, C-Y., & Schaller, M. (2004). Psychology and culture. Annual Review

of Psychology, 55, 689-714. http://dx.doi.org/10.1146/annurev.psych.55.090902.

141927

Liu, S. (2007). Living with others: Mapping the routes to acculturation in a multicultural

society, International Journal of Intercultural Relations, 31, 761-778.

http://dx.doi.org/10.1016/j.ijintrel.2007.08.003

Liu, S. (2011). Acting Australian and being Chinese: Integration of ethnic Chinese

business people. International Journal of Intercultural Relations, 35, 406-415.

http://dx.doi.org/10.1016/j.ijintrel.2010.04.004

Matsumoto, D. (2002). Culture, psychology, and education. Online Readings in

Psychology and Culture, 2(1). http://dx.doi.org/10.9707/2307-0919.1010

Moore, A. M., & Barker, G. G. (2012). Confused or multicultural: Third culture individuals’

cultural identity. International Journal of Intercultural Relations, 36, 553-562.

http://dx.doi.org/10.1016/j.ijintrel.2011.11.002

Nguyen, A., & Benet-Martinez, V. (2013). Biculturalism and adjustment: A meta-analysis.

Journal of Cross-Cultural Psychology, 44, 122-159. http://dx.doi.org/10.1177/0022

022111435097

Park, R. E. (1924). The concept of social distance. Journal of Applied Sociology, 33, 881-

93.

Phinney, J., & Devich-Navarro, M. (1997). Variations in bicultural identification among

African American and Mexican American adolescents. Journal of Research on

Adolescents, 7, 3-32. http://dx.doi.org/10.1207/s15327795jra0701_2

Pitts, M. (2009). Identity and the role of expectations, stress, and talk in short-term student

sojourner adjustment: An application of the integrative theory of communication and

cross-cultural adaptation. International Journal of Intercultural Relations, 33, 450-

462. http://dx.doi.org/10.1016/j.ijintrel.2009.07.002

Rogers, J., & Ward, C. (1993). Expectation-experience discrepancies and psychological

adjustment during cross-cultural re-entry. International Journal of Intercultural

Relations, 17, 185-196. http://dx.doi.org/10.1016/0147-1767(93)90024-3

Rudmin, F. W. (2003). Critical history of the acculturation psychology of assimilation,

separation, integration, and marginalization. Review of General Psychology, 7, 3-37.

http://dx.doi.org/10.1037/1089-2680.7.1.3

Sam, D. L., & Berry, J. (2006). The Cambridge handbook of acculturation psychology.

Cambridge; New York: Cambridge University Press.

16

Online Readings in Psychology and Culture, Unit 2, Subunit 1, Chapter 12

http://scholarworks.gvsu.edu/orpc/vol2/iss1/12

Sirin, S., & Fine, M. (2007). Hyphenated selves: Muslim American youth negotiating

identities on the fault lines of global conflict. Applied Development Science, 11, 151-

163. http://dx.doi.org/10.1080/10888690701454658

Swami, V. (2009). Predictors of sociocultural adjustment among sojourning Malaysian

students in Britain. International Journal of Psychology, 44, 266–273.

http://dx.doi.org/10.1080/00207590801888745

Tajfel, H. & Turner, J. (1979). An integrative theory of intergroup conflict. In. W. G. Austin

& S. Worcher (Eds.), The social psychology of intergroup relations (pp. 33-47).

Monterey, CA: Brooks/Cole.

Ting-Toomey, Stella (2005). Identity negotiation theory: Crossing cultural boundaries. In

W. B. Gudykunst (Ed.), Theorizing about intercultural communication (pp. 211-233).

Thousand Oakes, CA: Sage.

Ward, C. (2008). Thinking outside the Berry boxes: New perspectives on identity,

acculturation and intercultural relations. International Journal of Intercultural

Relations, 32, 105–114. http://dx.doi.org/10.1016/j.ijintrel.2007.11.002

Ward, C., & Kennedy, A. (1999). The measurement of sociocultural adaptation.

International Journal of Intercultural Relations, 23, 659-677.

http://dx.doi.org/10.1016/S0147-1767(99)00014-0

Appendix 1

Your reflective essay tells others who you are as a member of a cultural group. You may

include information about your country, your ethnic group, beliefs and values, traditions,

customs, religion, and so forth. Reflecting on your own culture and how it governs your

communication behaviour will greatly help you to understand other cultures. You should

apply concepts and theories of communication and culture learned in class and from

readings. Include the following sections in your reflective essay:

� Title of your reflective essay

� Characteristics of your culture. You may discuss some beliefs, values, worldviews,

traditions, cultural customs that are important to you as a member of that cultural

group. You may also provide a context for how members of your cultural group

communicate your culture to others outside your own cultural group.

� Your reflection. Reflect on how your own cultural identity and identification have

shaped your understanding of yourself as a cultural being, and how you

communicate with others outside your cultural group.

Appendix 2

This assignment provides you an opportunity to experience intercultural communication in

your local community. You are required to attend and participate in one cultural event

organized by members of a culture different from your own. Examples of these cultural

17

Liu and Gallois: Intercultural communication and cross-cultural psychology

Produced by The Berkeley Electronic Press, 2011

events include cultural fairs, weddings, church activities, performances, and so forth. You

may need to search the local newspapers and other sources to locate these cultural

events. Write a report of the cultural event and your reflection on this intercultural

experience. Your report should cover your observation and learning about the specific

culture from your participation and attendance at the event; and your reflection on your

position as a non-member of the culture. This can be accomplished by using effective

observation skills, by talking with people at the event about the significance of the event in

their culture, and by gauging your responses to the event. You should note the reactions,

thoughts and feelings elicited by the experience, and then make connections between

what you have learned at the event and concepts/theories of intercultural communication

learned in the course. Include the following sections in your report:

� Title of the report

� The event

Provide a brief description of the event and its significance to the people who

organized it.

Provide a justification for your choice of the event.

� Observations

Explain what you experienced at this event that you understood accurately.

Explain what you experienced at this event that was culturally puzzling to you.

� Problem Statement

Identify what you think might be the major difficulties in communication between

people from the cultural group organizing the event and people from your culture.

Relate your analysis of the problem(s) to theories and concepts learned in the

course.

� Reflection

Reflect upon your experience of being in a different cultural situation that was not

as predictable as communicating in your familiar cultural environment.

Discuss what you have learned from this intercultural experience in relation to

theories and concepts learned in the course.

Appendix 3

• Read through a national newspaper. What elements of national identity can you

identify from it, and how are they expressed? For example, certain news stories

may reveal a country’s dominant values, which are part of its national identity.

• Read through your local newspaper – what evidence of gender-laden language can

you find? What stereotypes or images does the language reinforce? Share your

findings with your class.

18

Online Readings in Psychology and Culture, Unit 2, Subunit 1, Chapter 12

http://scholarworks.gvsu.edu/orpc/vol2/iss1/12

• Locate an example of the mass media perpetuating a particular stereotype, bring it

to class and explain its significance to your classmates. What stereotype does the

story perpetuate, and how?

• Do a search on the internet and make a list of global media organizations. Find out

who owns them. Discuss with your classmates how the ownership of media

organizations influences the content of the media. Discuss the possible

implications of this on intercultural communication and immigrants’ adaptation in

your country.

• Join a social networking site. Set up a forum to discuss the following questions:

How does online social networking affect human relations?

What impact does online social networking have on young and old generations?

• Gather the answers from people who have participated in your forum, analyze the

responses and write an essay about your findings.

Appendix 4

• Find and write down five proverbs or adages from you culture. Share them with the

class and discuss the cultural dimensions they reveal (e.g., collectivism, power

distance, high-context culture).

• To gain some understanding of the Sapir-Whorf hypothesis, try to explain the

concept of a car without using the words ‘wheels”, “drive”, “road” or “transport”.

This shows how difficult it is to convey a concept when the language and

understanding associated with it is absent. Then divide into small groups of three

or four students. Each student in the group tells others an incident/event that

happened in the previous week. The group can specify that certain words cannot

be used in the description.

• Make a list of some common idioms used in your language and culture. “Translate”

each idiom into what it actually means (the figurative meaning of the idiom) and

compare each with its literal meaning. How might someone who does not speak

your language as a mother tongue misinterpret some of these idioms?

• What qualities do you associate with various accents or dialects? Are these based

on direct personal experiences or purely on stereotypes? Can you isolate specific

aspects of an accent that trigger those associations? What are the implications for

intercultural interactions? How are regional dialects viewed in your culture? Are

stereotypes attached to certain dialects?

• Have you had to communicate with someone who didn’t like you? How did you deal

with this situation? What do you think is the most effective way to communicate

with those with whom there is a stereotyped understanding?

19

Liu and Gallois: Intercultural communication and cross-cultural psychology

Produced by The Berkeley Electronic Press, 2011

About the Authors

Shuang Liu (PhD) is a Senior Lecturer of Communication in the School of Journalism and

Communication at the University of Queensland. Having lived and worked in different

cultures, she has a profound interest in how culture influences people’s thinking, doing and

being. Her research and publications are mainly in the area of cross-cultural adaptation of

immigrants and intercultural relations in multicultural societies (using both qualitative and

quantitative research methods). Her research advances understanding of the dynamic

nature of cultural identity and identification, particularly of people who live away from their

heritage culture or who live in a multicultural environment. She serves as Associate Editor

of China Media Research, and as Consulting Editor of the International Journal of

Intercultural Relations. Email: shuang.liu@uq.edu.au.

Cindy Gallois (PhD) is an Emeritus Professor of Social Psychology and Communication

in the Faculty of Health and Behavioural Sciences at the University of Queensland. She is

an internationally recognized researcher in health communication and psychology,

intercultural and intergroup communication, and social psychology of language and

communication. Her research includes intergenerational communication in Chinese and

Anglo communities around the world, communication between health professionals and

patients (including second-language communication). She was President of International

Communication Association (2001-02). She is Fellow International Communication

Association, Fellow Society of Experimental Social Psychology, Fellow International

Association of Language and Social Psychology, Charter Fellow International Academy of

Intercultural Relations. Email: c.gallois@uq.edu.au.

20

Online Readings in Psychology and Culture, Unit 2, Subunit 1, Chapter 12

http://scholarworks.gvsu.edu/orpc/vol2/iss1/12

	8-1-2014
	Integrating intercultural communication and cross-cultural psychology: Theoretical and pedagogical implications
	Shuang Liu
	Cindy Gallois
	Recommended Citation

	Integrating intercultural communication and cross-cultural psychology: Theoretical and pedagogical implications
	Creative Commons License

